
Efficient Bandit Algorithms for Online Multiclass Prediction

Sham M. Kakade sham@tti-c.org
Shai Shalev-Shwartz shai@tti-c.org
Ambuj Tewari tewari@tti-c.org

Toyota Technological Institute, 1427 East 60th Street, Chicago, Illinois 60637, USA

Keywords: Online learning, Bandit algorithms, Perceptron

Abstract

This paper introduces the Banditron, a vari-
ant of the Perceptron [Rosenblatt, 1958], for
the multiclass bandit setting. The multiclass
bandit setting models a wide range of prac-
tical supervised learning applications where
the learner only receives partial feedback (re-
ferred to as “bandit” feedback, in the spirit of
multi-armed bandit models) with respect to
the true label (e.g. in many web applications
users often only provide positive “click” feed-
back which does not necessarily fully disclose
a true label). The Banditron has the abil-
ity to learn in a multiclass classification set-
ting with the “bandit” feedback which only
reveals whether or not the prediction made
by the algorithm was correct or not (but does
not necessarily reveal the true label). We pro-
vide (relative) mistake bounds which show
how the Banditron enjoys favorable perfor-
mance, and our experiments demonstrate the
practicality of the algorithm. Furthermore,
this paper pays close attention to the impor-
tant special case when the data is linearly
separable — a problem which has been ex-
haustively studied in the full information set-
ting yet is novel in the bandit setting.

1. Introduction

In the conventional supervised learning paradigm, the
learner has access to a data set in which the true labels
of the inputs are provided. While attendant learning
algorithms in this paradigm are enjoying wide ranging

Appearing in Proceedings of the 25 th International Confer-
ence on Machine Learning, Helsinki, Finland, 2008. Copy-
right 2008 by the author(s)/owner(s).

success, their effective application to a number of do-
mains, including many web based applications, hinges
on being able to learn in settings where the true la-
bels are not fully disclosed, but rather the learning
algorithm only receives some partial feedback. Impor-
tant domains include both the (financially important)
sponsored advertising on webpages and recommender
systems. The typical setting is: first, a user queries
the system; then using the query and other poten-
tially rich knowledge the system has about the user
(e.g. past purchases, their browsing history, etc.) the
system makes a suggestion (e.g. it presents the user
with a few ads they might click on or songs they might
buy); finally, the user either positively or negatively re-
sponds to the suggestion. Crucially, the system does
not learn what would have happened had other sug-
gestions been presented.

We view such problems as naturally being online,
“bandit” versions of multiclass prediction problems,
and, in this paper, we formalize such a model. In
essence, this multiclass bandit problem is as follows:
at each round, the learner receives an input x (say the
users query, profile, and other high dimensional infor-
mation); the learner predicts some class label ŷ (the
suggestion); then the learner receives the limited feed-
back of only whether the chosen label was correct or
not. In the conventional, “full information” supervised
learning model, a true label y (possibly more than one
or none at all) is revealed to the learner at each round
— clearly unrealistic in the aforementioned applica-
tions. In both cases, the learner desires to make as few
mistakes as possible. The bandit version of this prob-
lem is clearly more challenging, since, in addition to
the issues ones faces for supervised learning (e.g. learn-
ing a mapping from a high dimensional input space to
the label space), one also faces balancing exploration
and exploitation.

This paper considers the workhorse of hypothesis

Efficient Bandit Algorithms for Online Multiclass Prediction

spaces, namely linear predictors, in the bandit setting.
Somewhat surprisingly, while there has been a stag-
gering number of results on (margin based) linear pre-
dictors and much recent work on bandit models, the
intersection of these two settings is novel and opens a
number of interesting (both theoretical and practical)
questions, which we consider. In particular, we pay
close attention to the important case where the data
are linearly separable, where, in the full information
setting, the (efficient) Perceptron algorithm makes a
number of mistakes that is asymptotically bounded
(so the actual error rate will rapidly converge to 0).

There are a number of related results in the bandit
literature. The Exp4 algorithm (for the “experts” set-
ting) of Auer et al. [1998] and the contextual bandit
setting of Langford and Zhang [2007] are both bandit
settings where the learner has side information (e.g.
the input “x”) when making a decision — in fact, our
setting can be thought of as a special case of the con-
textual bandit setting1. However, these settings con-
sider abstract hypothesis spaces and do not explicitly
consider efficient algorithms. Technically related are
the bandit algorithms for online convex optimization
of Flaxman et al. [2005], Kleinberg [2004], which at-
tempt to estimate a gradient (for optimization) with
only partial feedback. However, these algorithms do
not apply due to the subtleties of using the non-convex
classification loss, which we discuss at the end of Sec-
tion 2.

This paper provides an efficient bandit algorithm,
the Banditron, for multiclass prediction using linear
hypothesis spaces, which enjoys a favorable mistake
bound. We provide empirical results showing our al-
gorithm is quite practical. For the case where the data
is linearly separable, our mistake bound is O(

√
T) in T

rounds. We also provide results toward characterizing
the optimal achievable mistake bound for the linearly
separable case (ignoring efficiency issues here) and in-
troduce some important open questions regarding this
issue. In the Extensions section, we also discuss up-
date rules which generalize the Winnow algorithm (for
L1 margins) and margin-mistake based algorithms to
the bandit setting. We also discuss how our algorithm
can be extended to ranking and settings where more
than one prediction ŷ can be presented to the user
(e.g. an advertising setting where multiple ads may
be presented).

1The contextual bandit setting can be thought of as
a general cost sensitive classification problem with bandit
feedback. While their setting is an i.i.d. one, we make no
statistical assumptions.

2. Problem Setting

We now formally define the problem of online multi-
class prediction in the bandit setting. Online learning
is performed in a sequence of consecutive rounds. On
round t, the learner is given an instance vector xt ∈ Rd
and is required to predict a label out of a set of k pre-
defined labels which we denote by [k] = {1, . . . , k}.
We denote the predicted label by ŷt. In the full in-
formation case, after predicting the label, the learner
receives the correct label associated with xt, which
we denote by yt ∈ [k]. We consider a bandit set-
ting, in which the feedback received by the learner is
1[ŷt 6= yt], where 1[π] is 1 if predicate π holds and 0
otherwise. That is, the learner knows if it predicted an
incorrect label, but it does not know the identity of the
correct label. The learner’s ultimate goal is to mini-
mize the number of prediction mistakes, M , it makes
along its run, where:

M =
T∑
t=1

1[ŷt 6= yt] .

To make M small, the learner may update its pre-
diction mechanism after each round so as to be more
accurate in later rounds.

The prediction of the algorithm at round t is deter-
mined by a hypothesis, ht : Rd → [k], where ht is
taken from a class of hypotheses H. In this paper we
focus on the class of margin based linear hypotheses.
Formally, each h ∈ H is parameterized by a matrix of
weights W ∈ Rk×d and is defined to be:

h(x) = argmax
j∈[k]

(Wx)j , (1)

where (Wx)j is the jth element of the vector obtained
by multiplying the matrix W with the vector x. Since
each hypothesis is parameterized by a weight matrix,
we refer to a matrix W also as a hypothesis — by
that we mean that the prediction is defined as given
in Eq. (1). To evaluate the performance of a weight
matrix W on an example (x, y) we check whether
W makes a prediction mistake, namely determine if
arg maxj(Wx)j 6= y.

The class of margin based linear hypotheses for mul-
ticlass learning has been extensively studied in the
full information case [Duda and Hart, 1973, Vapnik,
1998, Weston and Watkins, 1999, Elisseeff and We-
ston, 2001, Crammer and Singer, 2003]. Our start-
ing point is a simple adaptation of the Perceptron
algorithm [Rosenblatt, 1958] for multiclass prediction
in the full information case (this adaptation is called
Kesler’s construction in [Duda and Hart, 1973, Cram-
mer and Singer, 2003]). Despite its age and simplicity,

Efficient Bandit Algorithms for Online Multiclass Prediction

the Perceptron has proven to be quite effective in prac-
tical problems, even when compared to state-of-the-art
large margin algorithms [Freund and Schapire, 1999].
We denote by W t the weight matrix used by the Per-
ceptron at round t. The Perceptron starts with the all
zero matrix W 1 = 0 and updates it as follows

W t+1 = W t + U t , (2)

where U t ∈ Rk×d is the matrix defined by

U tr,j = xt,j (1[yt = r]− 1[ŷt = r]) . (3)

In other words, if there is no prediction mistake (i.e.
yt = ŷt), then there is no update (i.e. W t+1 = W t),
and if there is a prediction mistake, then xt is added
to the ytth row of the weight matrix and subtracted
from the ŷtth row of the matrix.

A relative mistake bound can be proven for the mul-
ticlass Perceptron algorithm. The difficulty with pro-
viding mistake bounds for any (efficient) algorithm in
this setting stems from the fact that the classification
loss is non-convex. Hence, performance bounds are
commonly evaluated using the multiclass hinge-loss —
what might be thought of as a convex relaxation of the
classification loss. In particular, the hinge-loss of W
on (x, y) is defined as follows:

`(W ; (x, y)) = max
r∈[k]\{y}

[1− (Wx)y + (Wx)r]+ ,

(4)
where [a]+ = max{a, 0} is the hinge function. The
hinge-loss will be zero only if (Wx)y − (Wx)r ≥ 1 for
all r 6= y. The difference (Wx)y − (Wx)r is a gener-
alization of the notion of margin from binary classifi-
cation. Let ŷ = argmaxr(Wx)r be the prediction of
W . Note that if ŷ 6= y then `(W ; (x, y)) ≥ 1. Thus,
the hinge-loss is a convex upper bound on the zero-one
loss function, `(w; (x, y)) ≥ 1[ŷ 6= y].

The Perceptron mistake bound holds for any sequence
of examples and compares the number of mistakes
made by the Perceptron with the cumulative hinge-
loss of any fixed weight matrix W ?, even one defined
with prior knowledge of the sequence. Formally, let
(x1, y1), . . . , (xT , yT) be a sequence of examples and
assume for simplicity that ‖xt‖ ≤ 1 for all t. Let W ?

be any fixed weight matrix. We denote by

L =
T∑
t=1

`(W ?; (xt, yt)) , (5)

the cumulative hinge-loss of W ? over the sequence of
examples and by

D = 2 ‖W ?‖2F = 2
k∑
r=1

d∑
j=1

(W ?
i,j)

2 , (6)

Algorithm 1 The Banditron
Parameters: γ ∈ (0, 0.5)
Initialize W 1 = 0 ∈ Rk×d
for t = 1, 2, . . . , T do

Receive xt ∈ Rd
Set ŷt = arg maxr∈[k](W txt)r
∀r ∈ [k] define P (r) = (1− γ)1[r = ŷt] + γ

k
Randomly sample ỹt according to P
Predict ỹt and receive feedback 1[ỹt = yt]
Define Ũ t ∈ Rk×d such that:

Ũ tr,j = xt,j

(
1[yt=ỹt]1[ỹt=r]

P (r) − 1[ŷt = r]
)

Update: W t+1 = W t + Ũ t

end for

the complexity of W ?. Here ‖ · ‖2F denotes the Frobe-
nius norm. Then the number of prediction mistakes of
the multiclass Perceptron is at most,

M ≤ L+D +
√
LD . (7)

A proof of the above mistake bound can be found for
example in Fink et al. [2006]. The mistake bound in
Eq. (7) consists of three terms: the loss of W ?, the
complexity of W ?, and a sub-linear term which is often
negligible. In particular, when the data is separable
(i.e. L = 0), the number of mistakes is bounded by D.

Unfortunately, the Perceptron’s update cannot be im-
plemented in the bandit setting as we do not know the
identity of yt. One direction is to work directly with
the hinge-loss (which is convex) and try to use the ban-
dit algorithms for online convex optimization of Flax-
man et al. [2005], Kleinberg [2004]. In this work, they
attempt to find an unbiased estimate of the gradient
using only bandit feedback (i.e. using only the loss re-
ceived as feedback). However, since the only feedback
the learner receives is 1[ŷt 6= yt], one does not neces-
sarily even know the hinge-loss for the chosen decision,
ŷt, due to dependence of the hinge loss on the true la-
bel yt. Hence, the results of Flaxman et al. [2005],
Kleinberg [2004] are not directly applicable.

3. The Banditron

We now present the Banditron in Algorithm 1, which
is an adaptation of the multiclass Perceptron for the
bandit case.

Similar to the Perceptron, at each round we let ŷt be
the best label according to the current weight matrix
W t, i.e. ŷt = argmaxr(W txt)r. Most of the time the
Banditron exploits the quality of the current weight
matrix by predicting the label ŷt. Unlike the Percep-
tron, if ŷt 6= yt, then we can not make an update since
we are blind to the identity of yt. Roughly speaking,

Efficient Bandit Algorithms for Online Multiclass Prediction

it is difficult to learn when we exploit using W t. For
this reason, on some of the rounds we let the algo-
rithm explore (with probability 1 − γ) and uniformly
predict a random label from [k]. We denote by ỹt the
predicted label. On rounds in which we explore, (so
ỹt 6= ŷt), if we additionally receive a positive feedback,
i.e. ỹt = yt, then we indirectly obtain the full informa-
tion regarding the identity of yt, and we can therefore
update our weight matrix using this positive instance.
The parameter γ controls the exploration-exploitation
tradeoff.

The above intuitive argument is formalized by defining
the update matrix Ũ t to be a function of the random-
ized prediction ỹt. We emphasize that Ũ t accesses the
correct label yt only through the indicator 1[yt = ỹt]
and is thus adequate for the Bandit setting. As we
show later in Lemma 4, the expected value of the
Banditron’s update matrix Ũ t is exactly the Percep-
tron’s update matrix U t. While there a number of
other variants which also perform unbiased updates,
we have found this one provides the most favorable
performance (empirically speaking).

The following theorem provides a bound on the ex-
pected number of mistakes the Banditron makes.

Theorem 1. (Mistake Bound). Assume that for the
sequence of examples, (x1, y1), . . . , (xT , yT), we have,
for all t, xt ∈ Rd, ‖xt‖ ≤ 1, and yt ∈ [k]. Let W ? be
any matrix, let L be the cumulative hinge-loss of W ? as
defined in Eq. (5), and let D be the complexity of W ?

(i.e. D = 2||W ?||2F). Then the number of mistakes M
made by the Banditron satisfies

E[M] ≤ L+γ T + 3 max
{
kD
γ ,

√
Dγ T

}
+
√

kDL
γ .

where expectation is taken with respect to the random-
ness of the algorithm.

Before turning to the proof of Thm. 1 let us first opti-
mize the exploration-exploitation parameter γ in dif-
ferent scenarios. First, assume that the data is sepa-
rable, that is L = 0. In this case, we can obtain a mis-
take bound of O(

√
T). In fact the following corollary

shows that an O(
√
T) bound is achievable whenever

the cumulative hinge-loss of W ? is small enough.

Corollary 2 (Low noise). Assume that the conditions
stated in Thm. 1 hold and that there exists W ? with
fixed complexity D and loss L ≤ O(

√
Dk T). Then,

by setting γ =
√
kD/T we obtain the bound E[M] ≤

O(
√
kD T).

Next, let us consider the case where we have a constant
(average) noise level of ρ, i.e. there exists ρ ∈ (0, 1)
such that L ≤ ρT . In this case,

Corollary 3 (High noise). Assume that the conditions
stated in Thm. 1 hold and that there exists W ? with
fixed complexity D and loss L ≤ ρ T for a constant ρ ∈
(0, 1). Then, by setting γ = ρ (kD/T)1/3 we obtain the
bound E[M] ≤ ρT (1+ε) where ε = O((kD)1/3 T−1/3).

We note that the bound in the above corollary can
be also written in an additive form as: E[M] − L ≤
O(T 2/3). However, since we are not giving proper re-
gret bounds as we compare mistakes to hinge-loss we
prefer to directly bound E[M].

Analysis: To prove Thm. 1 we first show that the
random matrix Ũ t is an unbiased estimator of the up-
date matrix U t used by the Perceptron. Formally,
let Et[Ũ t] be the expected value of Ũ t conditioned on
ỹ1, . . . , ỹt−1. Then:

Lemma 4. Let Ũ t be as defined in Algorithm 1 and
let U t be as defined in Eq. (3). Then, Et[Ũ t] = U t.

Proof. For each r ∈ [k] and j ∈ [d] we have

Et[Ũ tr,j] =
k∑
i=1

P (i)xt,j
(

1[i=yt]1[i=r]
P (r) − 1[ŷt = r]

)
= xt,j (1[yt = r]− 1[ŷt = r]) = U tr,j ,

which completes the proof.

Next, we bound the expected squared norm of Ũ t.

Lemma 5. Let Ũ t be as defined in Algorithm 1. Then,

Et[‖Ũ t‖2F] ≤ 2 ‖xt‖2
(
k
γ 1[yt 6= ŷt] + γ 1[yt = ŷt]

)
.

Proof. We first observe that

‖Ũ t‖2F =


‖xt‖2

(
1

P (yt)2
+ 1
)

if ỹt = yt 6= ŷt

‖xt‖2
(

1
P (yt)

− 1
)2

if ỹt = yt = ŷt

‖xt‖2 if ỹt 6= yt

Therefore, if yt 6= ŷt then

Et[‖Ũ t‖2F]
‖xt‖2

= P (yt)
(

1
P (yt)2

+ 1
)

+ (1− P (yt))

= 1 + 1
P (yt)

= 1 + k
γ ≤

2k
γ ,

and if yt = ŷt then

Et[‖Ũ t‖2F]
‖xt‖2

= P (yt)
(

1
P (yt)

− 1
)2

+ (1− P (yt))

= 1
P (yt)

− 1 ≤ 1
1−γ − 1 ≤ γ

1−γ ≤ 2γ .

Combining the two cases concludes our proof.

Efficient Bandit Algorithms for Online Multiclass Prediction

Equipped with the above two lemmas, we are ready to
prove Thm. 1.

Proof of Thm. 1. Throughout the proof we use the
notation 〈W ?,W t〉 :=

∑k
r=1

∑d
j=1W

?
r,jW

t
r,j . We

prove the theorem by bounding E[〈W ?,WT+1〉] from
above and from below starting with a lower bound.
We can first use the fact that W 1 = 0 to rewrite
E[〈W ?,WT+1〉] as

∑T
t=1 ∆t where

∆t := E[〈W ?,W t+1〉]− E[〈W ?,W t〉] .

Expanding the definition of W t+1 and using Lemma 4
we obtain that for all t, ∆t = E[〈W ?, Ũ t〉] =
E[〈W ?, U t〉] . Next, we note that the definition of the
hinge-loss given in Eq. (4) implies that the following
holds regardless of the value of ŷt

`(W ?, (xt, yt)) ≥ 1[ŷt 6= yt]− 〈W ?, U t〉 .

Therefore ∆t ≥ E[1[ŷt 6= yt]]−`(W ?, (xt, yt)) . Sum-
ming over t we obtain the lower bound

E[〈W ?,WT+1〉] =
T∑
t=1

∆t ≥ E[M̂]− L , (8)

where M̂ :=
∑T
t=1 1[ŷt 6= yt] and L is as de-

fined in Eq. (5). Next, we show an upper bound
on E[〈W ?,WT+1〉]. Using Cauchy-Schwartz inequal-
ity we have 〈W ?,WT+1〉 ≤ ‖W ?‖F ‖WT+1‖F . To
ease our notation, we use the shorthand ‖ · ‖ for de-
noting the Frobenius norm. Using the definition of D
given in Eq. (6), the concavity of the sqrt function,
and Jensen’s inequality we obtain that

E[〈W ?,WT+1〉] ≤
√

D E[‖WT+1‖2]
2 . (9)

We therefore need to upper bound the expected value
of ‖WT+1‖2. Expanding the definition of WT+1 we
get that

E[‖WT+1‖2] = E[‖WT ‖2 + 〈WT , ŨT 〉+ ‖ŨT ‖2]

=
T∑
t=1

(
E[〈W t, Ũ t〉] + E[‖Ũ t‖2]

)
.

Using Lemma 4 we obtain that E[〈W t, Ũ t〉] =
E[〈W t, U t〉] ≤ 0, where the second inequality follows
from the definition of U t and ŷt. Combining this with
Lemma 5 and with the assumption ‖xt‖ ≤ 1 for all t
we obtain that

E[‖WT+1‖2] ≤
T∑
t=1

E
(

2k
γ 1[yt 6= ŷt] + 2γ1[yt = ŷt]

)
≤ 2k

γ E[M̂] + 2 γ T .

Plugging the above into Eq. (9) and using the inequal-
ity
√
a+ b ≤

√
a+
√
b we get the upper bound

E[〈W ?,WT+1〉] ≤
√

Dk E[M̂]
γ +

√
Dγ T .

Comparing the above upper bound with the lower
bound given in Eq. (8) and rearranging terms yield

E[M̂]−
√

Dk E[M̂]
γ −

(
L+

√
Dγ T

)
≤ 0 .

Standard algebraic manipulations give the bound

E[M̂] ≤ L+
√

DkL
γ + 3 max

{
Dk
γ ,

√
Dγ T

}
.

Finally, our proof is concluded by noting that in ex-
pectation we are exploring no more than γT of the
rounds and thus E[M] ≤ E[M̂] + γT .

4. Mistake Bounds Under Separability

In this section we present results towards characteriz-
ing the optimal achievable rate for the case where the
data is separable. Here, in the full-information set-
ting, the mistake bound of the Perceptron algorithm
is finite and bounded by D. We now present an (inef-
ficient) algorithm showing that the achievable mistake
bound in the bandit setting is also finite — thus the
Banditron’s mistake bound of O(

√
T) leaves signifi-

cant room for improvement (though the algorithm is
quite simple and has reasonable performance, which
we demonstrate in the next section).

First, as a technical tool, we make the interesting ob-
servation that the halving algorithm (generalized to
the multiclass setting) is also applicable to the bandit
setting. The algorithm is as follows: LetH′ be the cur-
rent set of “active” experts, which is initialized to the
full set, i.e. H = H′ at t = 1. At each round t, we pre-
dict using the majority prediction r (i.e. the prediction
r ∈ [k] which the most hypotheses in H′ predict). If
we are correct, we make no update. If we are incorrect,
we remove from the active set, H′, those h ∈ H′ which
predicted the incorrect label r. Crucially, this (gener-
alized) halving algorithm is implementable with only
the bandit feedback that we receive. This algorithm
enjoys the following mistake bound.

Lemma 6. (Halving Algorithm). The halving algo-
rithm (in the bandit setting) makes at most k ln |H|
mistakes on any sequence in which there exists some
hypothesis in H which makes no mistakes.

Proof. Whenever the algorithm makes a mistake, the
size of active set is reduced by at least a 1 − 1/k

Efficient Bandit Algorithms for Online Multiclass Prediction

fraction, since majority prediction uses a fraction of
hypothesis (from the active set) that is at least 1/k.
Since the algorithm never removes a perfect hypothesis
from the active set, the maximal number of mistakes,
M , that can occur until H′ consists of only perfect
hypotheses satisfies (1− 1/k)M |H| ≥ 1. Using the in-
equality (1− 1/k) ≤ e−1/k and solving for M leads to
the claim.

Using this, the following theorem shows that the
achievable bound for the number of mistakes is asymp-
totically finite. Unfortunately, the result has a dimen-
sionality dependence on d. The algorithm essentially
uses the margin condition to construct an appropri-
ately sized cover for H, the set of all linear hypotheses,
and runs the halving algorithm on this cover.
Theorem 7. There exists a deterministic algorithm
(in the bandit setting), taking D as input, which
makes at most O(k2d ln(Dd)) mistakes on any se-
quence (where ‖xt‖ ≤ 1) that is linearly separable at
margin 1 by some W ?, with 2||W ?||2F ≤ D.

Proof. (sketch) Since the margin is 1, it is straightfor-
ward to show that if W is a perturbation of W ? which
satisfies ||W ? −W ||∞ ≤ O(1√

d
), then the data is still

linearly separable under W . By noting that each co-
ordinate in W ? is (rather crudely) bounded by

√
D,

there exists a discretized grid of H of size O(
√
Dd)kd

which contains a linear separator. The algorithm sim-
ply runs the halving algorithm on this cover.

This result is in stark contrast to the Perceptron mis-
take bound which has no dependence on the dimen-
sion d. We now provide a mistake bound with no de-
pendence on the dimension. Unfortunately, it is not
asymptotically finite, as it is has a rather mild de-
pendence on the time — it is O(D lnT) (ignoring k
and higher order terms), while the Perceptron mistake
bound is O(D).
Theorem 8. There exists a randomized algorithm (in
the bandit setting), taking as inputs D, T and δ > 0,
such that with probability greater than 1 − δ the algo-
rithm makes at most O(k2D ln T+k

δ (lnD+ ln ln T+k
δ))

mistakes on any T length sequence (where ‖xt‖ ≤ 1)
that is linearly separable at margin 1 by some W ?, with
2||W ?||2F ≤ D.

The algorithm first constructs a random projection op-
erator which projects any x into a space of dimension
d′ = O(D ln T+k

δ), and then it runs the previous al-
gorithm in this lower dimensional space. The proof
essentially consists of using the results in Arriaga and
Vempala [2006] to argue that the (multiclass) margin
is preserved under this random projection.

Proof. (sketch) It is simpler to rescale W ? such that
||W ?||F = 1 and the margin is 1/

√
D. Consider the

T+k points x1 to xT and the (row) vectorsW ?
1 , . . .W

?
k ,

whose norms are all bounded by 1. Let P be a matrix
of dimension d′ × d, where each entry of P is inde-
pendently sampled from U(−1, 1). Define the projec-
tion operator Π(v) = 1√

d′Pv. Corollary 2 of Arriaga
and Vempala [2006] (essentially a result from the JL
lemma) shows that if d′ = O(D ln T+k

δ) then this pro-
jection additively preserves the inner products of these
points up to 1

3
√
D

, i.e. |Π(W ?
r)·Π(xt)−W ?

r ·xt| ≤ 1
3
√
D

.
It follows that, after the projection, the data is lin-
early separable with margin at least 1

3
√
D

. Letting
Π(W ?) denote the matrix where each row of W ? has
been projected, then, also by the JL lemma, the norm
||Π(W ?)||F will (rather crudely) be bounded by 2 (re-
call ||W ?||F = 1). Hence, the projected data is linearly
separable at margin 1/(3

√
D) by a weight matrix that

has norm O(1), which is identical to being separable
at margin 1 with weight vector of complexity O(D).
The algorithm is to first create a random projection
matrix (which can be constructed without knowledge
of the sequence) and then we can run the previous
algorithm on the lower dimensional space d′. Since
we have shown that the margin is preserved (up to a
constant) in the lower dimensional space, the result
follows from the previous Theorem 7, with d′ as the
dimensionality.

We discuss open questions in the Extensions section.

5. Experiments

In this section, we report some experimental results for
the Banditron algorithm on synthetic and real world
data sets. For each data set, we ran Banditron for
a wide range of values of the exploration parameter
γ. For each value of γ, we report the average error
rate, where the averaging is over 10 independent runs
of Banditron.

The results are shown on Fig. 1. Each column corre-
sponds to one data set. The top figures plot the error
rates of Banditron (for the best value of γ) and Per-
ceptron as a function of the number of examples seen.
We show these on a log-log scale to get a better visual
indication of the asymptotics of these algorithms. The
bottom figures plot the final error rates on the com-
plete data set as a function of γ. As expected, setting
γ too low or too high leads to higher error rates.

The first data set, denoted by SynSep, is a 9-class,
400-dimensional synthetic data set of size 106. The
idea is to have a simple simulation of generating a text

Efficient Bandit Algorithms for Online Multiclass Prediction

102 103 104 105 10610−5

10−4

10−3

10−2

10−1

100
γ = 0.014

number of examples

er
ro

r r
at

e

Perceptron
Banditron

102 103 104 105 106

10−0.9

10−0.7

10−0.5

10−0.3

γ = 0.006

number of examples

er
ro

r r
at

e

Perceptron
Banditron

102 103 104 105 10610−2

10−1

100
γ = 0.050

number of examples

er
ro

r r
at

e

Perceptron
Banditron

10−3 10−2 10−1 1000

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

γ

er
ro

r r
at

e

Perceptron
Banditron

10−3 10−2 10−1 1000

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

γ

er
ro

r r
at

e

Perceptron
Banditron

10−3 10−2 10−1 1000

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

γ

er
ro

r r
at

e

Perceptron
Banditron

Figure 1. Error rates of Perceptron (dashed) and Banditron (solid) on the SynSep (left), SynNonSep (middle), and
Reuters4 (right) data sets. The 9-class synthetic data sets are generated as follows. We fix 9 bit-vectors v1, . . . , v9 ∈
{0, 1}400 each of which has 20 to 40 bits turned on in its first 120 coordinates. The supports of some of these vectors
overlap. The vectors vi correspond to 9 topics where topic i has “keywords” that correspond to the bits turned on in vi.
To generate an example, we randomly choose a vi and randomly turn off 5 bits in its support. Further, we randomly turn
on 20 additional bits in the last 280 coordinates. The last 280 coordinates thus correspond to common words that can
appear in a document from any topic.

document. The coordinates represent different words
in a small vocabulary of size 400. See the caption of
Figure 1 for details. We ensure, by construction, that
SynSep is linearly separable. The left plots in Figure 1
show the results for this data set. Since this is a sep-
arable data set, Perceptron makes a bounded number
of mistakes and its error rate plot falls at a rate of 1/T
yielding a slope of −1 on a log-log plot. Corollary 2
predicts that error rate for Banditron should decay
faster than 1/

√
T and we indeed see a slope of approx-

imately −0.55 on the log-log plot. The second data
set, denoted by SynNonSep, is constructed in the
same way as SynSep except that we introduce 5% la-
bel noise. This makes the data set non-separable. The
middle plots in Fig. 1 show the results for SynNon-
Sep. The Perceptron error rate decays till it drops to
10% and then becomes constant. Banditron does not
decay appreciably till 104 examples after which it falls
rapidly to its final value of 10−0.89 = 13%.

We construct our third data set Reuters4 from the
Reuters RCV1 collection. Documents in the Reuters
data set can have more than one label. We restrict
ourselves to those documents that have exactly one
label from the following set of labels: {ccat, ecat,
gcat, mcat}. This gives us a 4-class data set of size
673, 768 which includes about 84% of the documents
in the original Reuters data set. We do this because
the model considered in this paper assumes that ev-

ery instance has a single true label. See the Extensions
section for a discussion about dealing with multiple la-
bels. We represent each document using bag-of-words,
which leads to 346, 810 dimensions. The right plots in
Fig. 1 show the results for Reuters4. The final er-
ror rates for Perceptron and Banditron (γ = 0.05) are
5.3% and 16.3% respectively. However, it is clear from
the top plot that as the number of examples grows,
the error rate of Banditron is dropping at a rate com-
parable to that of Perceptron.

6. Extensions and Open Problems

We now discuss a few extensions of the Banditron algo-
rithm and some open problems. These extensions may
possibly improve the performance of the algorithm and
also broaden the set of applications that can be tack-
led by our approach. Due space constraints, we confine
ourselves to a rather high level overview.

Label Ranking: So far we assumed that each in-
stance vector is associated with a single correct label
and we must correctly predict this particular label. In
many applications this binary dichotomy is inadequate
as each label is associated with a degree of relevance,
which reflects to what extent it is relevant to the in-
stance vector in hand. Furthermore, it is sometime
natural to predict a subset of the labels rather than
a single label. For example, consider again the prob-

Efficient Bandit Algorithms for Online Multiclass Prediction

lem of sponsored advertising on webpages described in
the Introduction. Here, the system presents the user
with a few ads. If the user positively responds to one
of the suggestions (say by a “click”), this implies that
the user prefers this suggestion over the other sugges-
tions, but it does not necessarily mean that the other
suggestions are completely wrong.

We now briefly discuss a possible extension of the Ban-
ditron algorithm for this case (using techniques from
Crammer et al. [2006]). On each round, we first find
the r top ranked labels (where ranking is according to
〈wr,xt〉). With probability 1− γ we exploit and pre-
dict these labels. With probability γ we explore and
randomly change one of the top ranked labels with
another label which is ranked lower by our model. If
we are exploring and the user chooses the replaced la-
bel, then we obtain a feedback that can be used for
improving our model. The Banditron analysis can be
generalized to this case, leading to bounds on the num-
ber of rounds in which the user negatively responds to
our advertisement system.

Multiplicative Updates and Margin-Based Up-
dates: While deriving the Banditron algorithm, our
starting point was the Perceptron, which is an ex-
tremely simple online learning algorithm for the full
information case. Over the years, many improvements
of the Perceptron were suggested (see for example
Shalev-Shwartz and Singer [2007] and the references
therein). It is therefore interesting to study which al-
gorithms can be adapted to the Bandit setting. We
conjecture that it is relatively straightforward to adapt
the multiplicative update scheme [Littlestone, 1988,
Kivinen and Warmuth, 1997] to the bandit setting
while achieving mistake bounds similar to the mistake
bounds we derived for the Banditron. It is also possi-
ble to adapt margin-based updates (i.e. updating also
when there is no prediction mistake but only a mar-
gin violation) to the bandit setting. Here, however, it
seems that the resulting mistake bounds for the low
noise case are inferior to the bound we obtained for
the Banditron.

Achievable Rates and Open Problems: The im-
mediate question is how to improve our rate of O(T 2/3)
to O(

√
T) in the general setting with an efficient al-

gorithm. We conjecture this is at least possible by
some (possibly inefficient) algorithm. Important open
questions in the separable case are: What is the opti-
mal mistake bound? In particular, does there exist a
finite mistake bound which has no dimensionality de-
pendence? Furthermore, are there efficient algorithms
which achieve the mistake bound of O(D lnT), pro-
vided in Theorem 8 (or better)? Practically speaking,

this last question is of the most importance, as then
we would have an algorithm that actually achieves a
very small mistake bound in certain cases.

References

R.I. Arriaga and S. Vempala. An algorithmic theory
of learning: Robust concepts and random projection.
Mach. Learn., 63(2), 2006.

P. Auer, N. Cesa-Bianchi, Y. Freund, and R. E. Schapire.
Gambling in a rigged casino: the adversarial multi-
armed bandit problem. In Proceedings of the 36th An-
nual FOCS, 1998.

K. Crammer and Y. Singer. Ultraconservative online al-
gorithms for multiclass problems. Journal of Machine
Learning Research, 3:951–991, 2003.

K. Crammer, O. Dekel, J. Keshet, S. Shalev-Shwartz, and
Y. Singer. Online passive aggressive algorithms. Journal
of Machine Learning Research, 7:551–585, Mar 2006.

R. O. Duda and P. E. Hart. Pattern Classification and
Scene Analysis. Wiley, 1973.

A. Elisseeff and J. Weston. A kernel method for multi-
labeled classification. In Advances in Neural Information
Processing Systems 14, 2001.

M. Fink, S. Shalev-Shwartz, Y. Singer, and S. Ullman. On-
line multiclass learning by interclass hypothesis sharing.
In Proceedings of the 23rd International Conference on
Machine Learning, 2006.

A. Flaxman, A. Kalai, and H. B. McMahan. Online con-
vex optimization in the bandit setting: gradient descent
without a gradient. In Proceedings of the Sixteenth An-
nual ACM-SIAM Symposium on Discrete Algorithms,
pages 385–394, 2005.

Y. Freund and R. E. Schapire. Large margin classification
using the perceptron algorithm. Machine Learning, 37
(3):277–296, 1999.

J. Kivinen and M. Warmuth. Exponentiated gradient ver-
sus gradient descent for linear predictors. Information
and Computation, 132(1):1–64, January 1997.

R.D. Kleinberg. Nearly tight bounds for the continuum-
armed bandit problem. NIPS, 2004.

J. Langford and T. Zhang. The epoch-greedy algorithm for
contextual multi-armed bandits. NIPS, 2007.

N. Littlestone. Learning quickly when irrelevant attributes
abound: A new linear-threshold algorithm. Machine
Learning, 2:285–318, 1988.

F. Rosenblatt. The perceptron: A probabilistic model for
information storage and organization in the brain. Psy-
chological Review, 65:386–407, 1958. (Reprinted in Neu-
rocomputing (MIT Press, 1988).).

S. Shalev-Shwartz and Y. Singer. A primal-dual perspec-
tive of online learning algorithms. Machine Learning
Journal, 2007.

V. N. Vapnik. Statistical Learning Theory. Wiley, 1998.

J. Weston and C. Watkins. Support vector machines for
multi-class pattern recognition. In Proceedings of the
Seventh European Symposium on Artificial Neural Net-
works, April 1999.

